

Service National pour
l'Évangélisation des Jeunes
et pour les Vocations

Affectivité, féminité, sexualité Chez les 11-30 ans de nos quartiers populaires, quels retentissements pour nos vie de consacrées?

Paris 18 avril 2015

P. Didier NOBLOT

Mise en route

Dans notre vie de femme, de religieuse,
dans notre pratique pastorale, qu'est ce
qui se passe dans notre vie?

Accueil

Mûr d'expression

« Affectivité, féminité, sexualité

Chez les 11-30 ans de nos quartiers populaires, quels retentissements pour nos vie de consacrées... »

- Un papier / une activité / une annonce / une joie / difficultés
- Autant de papiers que vous voulez
- Mise en commun
- Mise en perspectives des questionnements

Dans l'élan du pape François

Evangelii Gaudium n°20

Aujourd'hui, dans cet "allez" de Jésus, sont présents les scénarios et les défis toujours nouveaux de la mission évangélisatrice de l'Église, et nous sommes tous appelés à cette nouvelle "sortie" missionnaire. Tout chrétien et toute communauté discernera quel est le chemin que le Seigneur demande, mais nous sommes tous invités à accepter cet appel : sortir de son propre confort et avoir le courage de rejoindre toutes les périphéries qui ont besoin de la lumière de l'Évangile.

Affectivité, féminité, sexualité

1. Les jeunes filles dans les cités et les quartiers populaires
2. Enjeux éducatifs et pastoraux

Quartier populaire / monde précaire

Cité : La définition du géographe Yves Lacoste

« Une unité d'habitat relativement autonome formée de bâtiments collectifs à loyers modérés, édifiés en un assez bref temps, en fonction d'un plan global qui comprend plus de 1000 logements »

Les jeunes filles dans les quartiers ...

Quartier populaire / monde précaire

Précautions

- Jeunes des quartiers populaires
31,6% de la population des ces
quartiers
- Tous ne sont pas, ni en rupture, ni
en extrême difficulté (danger des
amalgames)
- En France 751 quartiers sont ZUS
(7% de la population française) *2010*

3 généralités

- Interculturel et l'interreligieux
- La grande précarité de la population dans un contexte de déclassement social
- La défiance devant les institutions

Pour les filles des problématiques propres : les filles en dehors des cités ont droit à une autre vie au champ des possibles plus élargi.

Les jeunes filles dans les quartiers ...

Quartier populaire / monde précaire

Cercle vicieux de l'échec scolaire et du chômage de masse

- Cause majeure de la marginalisation sociale et professionnelle
- Taux de chômage X2 chez les non diplômés
- Taux de chômage X2 dans les ZUS
- Echec scolaire → disqualification sociale
- Disqualification scolaire → Bandes

La cité comme un village

- Tout le monde se connaît, pas d'anonymat possible
- Contrôle social permanent
- Ce qui n'est pas connu est inventé
- La cité : fabrique à histoires
- Construction des réputations avec validation collective

Les jeunes filles dans les quartiers ...

Quartier populaire / monde précaire

Immigrés entre aspirations et blocages de la société française

- Le problème des immigrés liés aux blocages de la société française
- Limites de la démocratie providentielle
- Riches / pauvres

un contraste
générateurs
de violences *cf 2005*

Les jeunes filles dans les quartiers ...

Quartier populaire / monde précaire

Les violences de 2005
Clichy sous Bois (93)

Les jeunes filles dans les quartiers ...

Tendances générales

- Régression des luttes féministes et idéologiques
- Désir plus précoce d'être mère (une réponse à la disqualification)
- Précocité de la sexualité (un peu plus précoce chez les scolaires en circuit court, plus tardives chez ceux qui ont une appartenance religieuse)

Les jeunes filles dans les quartiers ...

Quartier populaire / monde précaire

Effet de cumul

- Les jeunes et particulièrement les filles cumulent les difficultés.
- Souvent en échos aux pauvretés familiales et sociales

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

Dans l'espace public, le masculin est le référentiel

- Ce sont les garçons qui décident, l'usage en est réduit pour les femmes
- L'espace public est pour les garçons qui l'occupent de façon résidentielle
- 75% des budgets pour les garçons
- Les filles sont priées de le traverser

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

Etre populaire...

- La cool : fraîcheur gentille, cité comme modèle, évidemment jolie
- La bolos : ennuyeuse, parfois moquée, peu de vie sociale
- La sans –ami ou K.soc, humiliée
- La populaire, « *pour leur plaire il faut un peu cesser d'être soi-même* », elles ont testé pas mal de choses avant les autres, un air affiché de saoulée par tout .

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

Etre une fille bien...

- Les filles soient elles couchent et se sont des salopes, des putes
- Filles faciles
- Les autres sont des filles bien, celles qui n'ont pas de sexualité (le voile, comme protection *Yasmina 20 ans*)

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

La sexualité...

- Les garçons y trouvent l'expression de leur virilité en toute impunité « nous, les filles, on les nique... », ce sont des crevards, pas des bouffons (pas de sentiments)!
- Pour les filles absence de reconnaissance de leur sexualité si ce n'est dans l'injonction d'avoir une contraception
- Chez les filles la sexualité est coupable
- Les filles doivent être dans la réponse

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

Les relations amoureuses, sous surveillance...

- C'est déjà difficile car l'amour en quartier populaire revoie au sexe.
- L'impacte de la pornographie (domination, instrumentalisation et violence.)
- La possessivité prouve que l'aime et que l'on est aimé (Jalousie, anticipation de la tromperie, surveillance...)

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

L'aspect vestimentaire, comme signifiant

- Importances des codes (décolletés, bottes pointues ---> pute....)
- Nombreux interdits qui évoluent
- Interdit constant pour les filles : montrer son corps.
- Rester un fille, ne pas devenir une dame.

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

Mauvaise réputation et rôle des grands frères

- Sexisme exacerbé
- Etre une fille, un statut social inferieur
- Importance du grand frère : dépositaire du contrôle de la sexualité des filles.
- Validation de la virilité du grand frère

Les jeunes filles dans les quartiers...

La hiérarchisation des sexes

Echelle de réputation

- La beurette suit la règle
- La blanche est vouée à elle-même
- La black ça dépend
- Viols et tournantes (celle qui a couché, c'est qu'elle l'a voulu si elle l'a voulu c'est qu'elle en veut, si elle n'est *approprié* par personne c'est qu'elle appartient à tout le monde.)

Les jeunes filles dans les quartiers...

Le rapport à la culture des filles des quartiers populaires

Des différences garçons/filles...

- L'accès à la culture est difficile en quartier populaire, il l'est d'autant plus quand on est une fille.
- Les filles restent plus à leur domicile
- Activités dans l'espace privé de sa chambre (tel, TV, web, jeux vidéo...)

Les jeunes filles dans les quartiers...

Le rapport à la culture des filles des quartiers populaires

Déjà à la maison...

- Les filles passent plus de temps aux travaux domestiques que les garçons
- Ecouter de la musique : activité à laquelle elles sont le plus attachées
- Les filles lisent plus que les garçons (mais peu!)
- Les ami(e)s sont accepté(e)s à la maison

Le rapport à la culture des filles des quartiers populaires

A l'extérieur

- Le danger d'être étiquetée « trainée »
- Les filles sortent accompagnées (mère, copines,)
- Elles font de sport que les garçons (le sport est perçu comme une norme masculine.)
- Elles sont plus ouvertes que les garçons à sortir de leur milieu.

Les jeunes filles dans les quartiers...

Le rapport à la culture des filles des quartiers populaires

Les nouvelles rebelles...

- Explosion de la délinquance des jeunes filles et ceci quelques soient leurs territoires (agressivité verbale, harcèlement, cyber-harcèlement, rumeur alcoolisation, vol, sexualité débridée ...)
- Transgressions plus dures
- Délinquance d'exclusion
- Prendre la place enviée, celle des garçons
- Ce qui est masculin est perçu comme pathologie chez une fille
- Ceci dit elles restent largement plus victimes qu'auteurs de violence

Les jeunes filles dans les quartiers...

Le rapport à la culture des filles des quartiers populaires

Particularité des jeunes des cités

- Importances des différences sociales
- Prendre en compte le désenclavement culturelle
- Convergences : l'ennui et l'abandon
- Les maisons des jeunes et de quartier exclusivement à l'intention des garçons.

Les jeunes filles dans les quartiers...

Le rapport à la religion des filles des quartiers populaires

L'univers de la religiosité

Les jeunes filles dans les quartiers...

Le rapport à la religion des filles des quartiers populaires

Particularité des jeunes des cités

- Les jeunes musulmans plus religieux que les jeunes catholiques et plus nombreux parfois 80% des jeunes des cités
- Système de valeurs traditionnelles en matière morale
- Impact Important
- Fierté et identité

Les jeunes filles dans les quartiers...

Le rapport à la religion des filles des quartiers populaires

Radicalisme, l'arrivée des filles

- Des jeunes : cibles pour les recrutements des djihadistes
- Des jeunes au passé délinquant
- Souvent à l'origine dés-islamisée
- Moyen de sacraliser sa haine
- Les filles des classes moyennes

Les jeunes filles dans les quartiers...

Le rapport à la religion des filles des quartiers populaires

La présence croissante des évangéliques

- Proposants, voir prosélytes
- Variété d'acteurs
- Passages dans les deux sens
- Accueil chaleureux, liturgies animées...
- Une présence grandissante qui questionne les catholiques

Evangelii Gaudium n°12

Il a voulu nous appeler

Bien que cette mission nous demande un engagement généreux, ce serait une erreur de la comprendre comme une tâche personnelle héroïque, puisque l'œuvre est avant tout la sienne, au-delà de ce que nous pouvons découvrir et comprendre. Jésus est « le tout premier et le plus grand évangéliste ». Dans toute forme d'évangélisation, la primauté revient toujours à Dieu, qui a voulu nous appeler à collaborer avec lui et nous stimuler avec la force de son Esprit.

Pour une société de la rencontre

- La parole des uns et des autres est possible
- Toute parole est recevable et contestée
- Mise en concurrence des paroles
- La conversation fait l'opinion publique
- Importance de la réputation

Soutenir les jeunes

- Face à la crise
- Dans leur estime de soi et la reconnaissance
- Aide à l'entrée en dialogue
- Dans la confiance en l'avenir (Les jeunes français sont les plus pessimistes d'Europe)
- Identifier les *performantes*, les *laissées pour compte*, les *débutantes en mal d'insertion*

Un défi possible

Favoriser la rencontre

- Créer les espaces favorables à la rencontre
- La double figure du témoin

La force du témoignage

Les animateurs témoins stimulants pour les jeunes

Témoigner du Christ qui façonne une
vie.

Vers l'appel du Christ et la fidélité à
l'Évangile.

Dans une vie en Église.

Don de soi.

Force de l'expérimentation

La force du témoignage

Des animateurs attendus

Leur engagement est celle de la fidélité de Dieu à laquelle leur vie tente de répondre. Garder du temps pour l'accueil et l'écoute, voire l'accompagnement.

Une expérience spirituelle : don précieux. La manière d'exprimer un appel personnel peut aider des jeunes à mettre des mots sur celui qu'ils reçoivent.

Rejoindre les jeunes sur leur terrain

Proposer des portes d'entrée

Leurs centres d'intérêts

Leurs attentes et leurs besoins concrets
(alimentation, logement, reconnaissance)

Leurs codes et leurs langages

Rejoindre les jeunes sur leur terrain

Propositions pastorales larges

- Se positionner dans une offre ecclésiale et spirituelle multiple
- Oser l'audace, la créativité, l'innovation, la souplesse

Rejoindre les jeunes sur leur terrain

L'accent sur le service du frère et la solidarité

- Dans l'élan donné par le pape François et Diaconia 2013
- Rejoindre les jeunes en précarité
- Permettre la rencontre et répondre à la soif de générosité

Présence et gratuité

- Dédier des acteurs pastoraux pour une présence aux temps informels
- Donner du temps, se poser avec eux

Proposer des pédagogies adaptées

Déployer des propositions diversifiées

- Pastorale de l'accompagnement des passages et des crises
- Les mises en réseaux
- Diversité des acteurs
- Diversités des propositions
- Du local à l'international

Proposer des pédagogies adaptées

Education et évangélisation Relier social et spirituel

- Besoin de concret, de visuel
- Question du langage
- Le rôle du symbolique, de l'artistique, de la musique
- Des pédagogies actives et ludiques
- Servir et répondre aux besoins
- Faire réussir
- Evangile et cultures/universalité

Des jeunes catholiques démunis enjeu de la formation

- Des jeunes cathos démunis devant les questions des jeunes musulmans plus assurés
- Conversions
- Des initiatives de dialogue
- ---> formation et catéchèse

Les acteurs de la pastorale des jeunes

- Créativité, engagement
- Durée nécessaire, prendre le temps de la rencontre, connaître le milieu
- Fatigue, lassitude, isolement
- Mise en lien/réseau et en synergie : besoin de décroisonner, mutualiser
- Question de l'appel et de la formation
- Besoin de formations courtes et accessibles, d'outils pratiques
- Rendre visible et valoriser les initiatives

5 convictions pour les animateurs

Se positionner
Comme adulte

Croiser
les réseaux

Accompagner sans
infantiliser

Proposer des
Contres pieds

La foi reste
possible

Il posa son regard sur lui...(Mc 10, 21)

Maître, j'ai observé toutes ces choses dès ma jeunesse. Jésus, l'ayant regardé, l'aima, et lui dit: Il te manque une chose; va, vends tout ce que tu as, donne-le aux pauvres, et tu auras un trésor dans le ciel. Puis viens, et suis-moi. Mais, affligé de cette parole, cet homme s'en alla tout triste; car il avait de grands biens....

Défis des cultures urbaines, n°71

« Nous avons besoin de reconnaître la ville à partir d'un regard contemplatif, c'est-à-dire un regard de foi qui découvre ce Dieu qui habite dans ses maisons, dans ses rues, sur ses places. La présence de Dieu accompagne la recherche sincère que des personnes et des groupes accomplissent pour trouver appui et sens à leur vie. Dieu vit parmi les citadins qui promeuvent la solidarité, la fraternité, le désir du bien, de vérité, de justice. Cette présence ne doit pas être fabriquée, mais découverte, dévoilée. Dieu ne se cache pas à ceux qui le cherchent d'un cœur sincère, bien qu'ils le fassent à tâtons, de manière imprécise et diffuse. »

Défis des cultures urbaines, n°72

«Dans la ville, l'aspect religieux trouve une médiation à travers différents styles de vie, des coutumes associées à un sens du temps, du territoire et des relations qui diffère du style des populations rurales. Dans la vie quotidienne, les citadins luttent très souvent pour survivre et, dans cette lutte, se cache un sens profond de l'existence qui implique habituellement aussi un profond sens religieux. Nous devons le considérer pour obtenir un dialogue comme celui que le Seigneur réalisa avec la Samaritaine, près du puits, où elle cherchait à étancher sa soif (cf. Jn 4,7-26).»

Restons connectés

Les sites du SNEJV

Le site des acteurs
de la pastorale
des **Jeunes** et
des **Vocations**

Réflexions et études	Ressources	Pastorale des jeunes	Pastorale scolaire & AEP	Pastorale étudiante	Pastorale des vocations
----------------------	------------	----------------------	--------------------------	---------------------	-------------------------

Actus

Agenda

Annuaire

Petites annonces

Le SNEJV

Actualités

Toute l'équipe du **Service national pour l'évangélisation des jeunes et pour les vocations** vous souhaite un très **joyeux Noël** et vous présente ses **meilleurs vœux** pour l'année 2015.

Voeux 2015

Toute l'équipe du Service national pour l'évangélisation des jeunes et pour les vocations

Les dernières actualités

- > Voeux 2015 (22 Décembre 2014)
- > Retrouvez en ligne les conférences des Semaines Sociales de France ! (18 Décembre 2014)
- > Retour sur la rencontre européenne de la Pastorale des jeunes (16 Décembre 2014)
- > Formation des nouveaux responsables en pastorale des jeunes et/ou des vocations (11 Décembre 2014)
- > « Noël contre la faim » Le CCFD-Terre Solidaire met en place une importante mobilisation (08 Décembre 2014)
- > Le site Fêter Noël met Noël en lumière (01 Décembre 2014)
- > Lancement de l'Année de la vie

Année de la vie consacrée 2015

> Dossier "2015 Année de la Vie consacrée"

Ecclesia Campus 2015

Le blog jeunes cathos

Vers Cracovie 2016

« Heureux les miséricordieux »

Envoi

Ton cœur sait que la vie n'est pas la même sans le Seigneur, alors ce que tu as découvert, ce qui t'aide à vivre et te donne une espérance, c'est cela que tu dois communiquer aux autres. Notre imperfection ne doit pas être une excuse ; au contraire, la mission est un stimulant constant pour ne pas s'installer dans la médiocrité et pour continuer à grandir. Le témoignage de foi que tout chrétien est appelé à donner, implique d'affirmer, comme saint Paul : « Non que je sois déjà au but, ni déjà devenu parfait ; mais je poursuis ma course [...] et je cours vers le but » (Ph 3, 12-13).

Ne nous laissons pas voler la joie d'annoncer l'Évangile aux jeunes des cités

Merci à chacun,
Pour sa présence
et son écoute

